Wabanaki Public Health Patient Navigation Model Blood Pressure & Cholesterol Pilot #### 5 Tribal Health Centers - Micmac Service Unit - Penobscot Nation Health Center - Maliseet Health and Wellness Center - Pleasant Point Health Center - Passamaquoddy Health Center at Indian Township #### **Tribal Health Center Resources** - PCP - RN - Pharmacist (Pleasant Point, Penobscot, Indian Township) - Community Health Resource (CHR) - Registered Dietician(PPHC, PHC, PNHC, MHWC) - Fitness Coordinator - Clinic Manager and Staff # Facilitation of trainings - Master Blood Pressure trainings QI - Providers re: the importance of accurate measurement for prescribing - Clinical staff - CHR's - Cholesterol Screening in Community - Clinical staff - CHR's # **Priority Population** - Each clinic will identify 10 priority or at risk clients who will have in home blood pressure and cholesterol screenings. - Criteria to be determined by Health Directors Examples : - diagnosed with Hypertension or be at risk for - diagnosis of Diabetes mellitus - history of smoking # Screening - CHR's or Clinical staff will go out into the community to do in home screening for identified individuals. - Education regarding numbers as well as tools and resources will be provided. - Results shared with Clinic # Next Steps – engaging patient - Structured follow up mechanism - RN provided results, identify need for visit - Referral to RD for education as needed - Referral to Fitness Coordinator as needed - Pharmacist - Follow up call to patient along with education PRN - Pharmacy will notify provider if missed refills #### FOLLOW UP The method of follow up will depend on individual outcomes Follow up will include: - Phone calls from CHR, RN, RD, Pharmacists - Reminder cards - Emails #### Goals - Use of evidence based guidelines - Establish a structured follow up model to monitor patients progress and schedule visits as needed - Engage patients in their care #### Disclaimer Slide ### NO CONFLICTS OF INTEREST OR COMMERCIAL INTEREST INVOLVED IN THIS PROJECT